Fermi National Accelerator Laboratory
Technical Division
SRF Development Department
P.O. Box 500 Mail Stop 316
Batavia, IL 60510
Phone: (630)840-3888 Fax: (630) 840-8036
[image: black_logo]	
Fermilab
	

To:	

	

Technical Division / SRF Development Department
Industrial Central Building Laser Lab
Facility Description and Operation

OP-464002 Revision B

Evgeny Toropov								03/8/2012

Authored, Evgeny Toropov

Date

	Richard Ruthe
	 03/9/2012

__		______________
Reviewed, Rich Ruthe – TD SSO		Date
[bookmark: _GoBack]Dave Baird Jr. – Acting LSO							03/8/2012
__		______________
Reviewed, Tim Miller – ES&H LSO		Date
Lance Cooley TD/SMD Head						03/12/2012
__		______________
Approved, Lance Cooley – Facility Manager		Date

Technical Division / SRF Development Department
Industrial Central Building Laser Lab Facility
Description and Operation

Table of Contents

	1.0
	Description of the facility
	3

	2.0
	Laser
	4

	3.0
	Safety systems
	5

	4.0
	Training
	7

	5.0
	ODH operations
	7

	6.0
	Access control
	8

	7.0
	Procedures
	8

	Appendix A
	LASAG laser startup and use
	A-1

	Appendix B
	Laser Registration Form
	B-1

	Appendix C
	Laser Re-melting Operating Procedure
	C-1

Revision History

	Revision
	Date
	Section No.
	Revision Description

	None
	3/2009
	All
	First version

	A
	12/08/10
	App. C
	Added Appendix C – Laser re-melting operating procedure – TRR 2163

	B
	12/29/11
	All
	Lab moved from IB3 to ICB

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Review History

The review period for this document is 3 years.

	Revision
	Date
	Comments

	
	
	

	
	
	

	
	
	

	
	
	

Technical Division / SRF Development Department
Industrial Central Building Laser Lab
Facility Description and Operation

1.0 Description of the facility

The laser was transferred to Technical Division from the Particle Physics Division in July 2004. It was originally purchased by the Laboratory for the purpose of clearing epoxy from cooling tubes in the CDF detector. Once that was completed, it was thought to be useful for superconducting cavity R&D, e.g. welding niobium, and was transferred to TD. The pulsed, rather low average power of the laser doesn’t make it well-suited for welding most metals, especially pieces of the thickness used in SRF cavities, but it continues to have potential as a research tool.

The laser is housed in a “room inside a room” on the first floor, west side of Industrial Central Building. The inside room was constructed to be light-tight, well ventilated, and with emergency lighting. An annunciator panel was installed to warn anyone attempting to enter the room that the laser was in operation, but an interlock was also installed to close the shutter in the laser in the case door was opened from inside or outside. The shutter is internal to the laser and prevents any laser radiation from exiting the laser housing when closed.

[image:]
Figure 1.0.1 – Laser room floor plan

2.0 Laser

The laser unit is a self-contained unit requiring only electrical power to operate. It is air and water cooled. The cooling water reservoir is built into the unit, i.e., it needs no external water connection. It is controlled by either a hand-held control unit or a software program provided by LASAG running on a local computer. The unit in ICB is controllable by both. The laser parameters are described in Table 2.0.1. All parameters are included in the laser registration form submitted to ES&H (IH FORM #5 03/17/06).

For purposes of aligning the laser and setting up laser experiments, a class 2 helium-neon guide laser is built into the optics and utilizes the same optical path as the Nd:YAG laser. This pilot laser emits a visible red beam.

	Table 2.0.1 – Laser parameters

	Parameter
	Value

	Manufacturer
	LASAG

	Model
	SLS 200 C16

	Serial number
	89026

	Lasing medium
	Nd:YAG

	Hazard class
	4

	Wavelength
	1064 nm (Infrared)

	Emergent beam diameter
	400 m or 200 m fibers

	Continuous wave (CW) or Pulse wave (PW)
	PW

	Radiant energy
	40 J

	Single pulse duration
	20 ms (max)

	Pulse repetition frequency
	100 Hz (max)

	Peak power
	4.5 kW

	Input power required
	480 V, 60 Hz, 4 kVA

Figure 2.0.1 shows the front panel of the laser. The flexible cable plugged in near the top is one of the two available fiber optic cables.

[image:]
Figure 2.0.1 – Front panel

3.0 Safety systems

The LASAG laser is built for installation in industrial environments and, as such, has many internal safety systems. The laser will not operate with any of the external covers removed, without proper keys inserted, or without proper fiber terminations. In addition to these built-in precautions, we have installed an annunciator panel on the outside of the laser room to warn that the laser is on and operating inside. In the event the door is opened from inside or outside, an interlock on the door activates and closes a shutter internal to the laser, blocking the escape of any laser radiation. The interlock is tied into electronics in the laser specifically provided for that purpose.

Figure 3.0.1 shows the entry door to the laser room, the location of the annunciator panel, and a close-up of the annunciator panel as it appears when the laser inside the room is operational. Figure 3.0.2 is a pictorial schematic of the safety circuit showing how the various interlocks are configured.

Several pairs of protective eyewear are kept in the laser lab at all times and must be worn any time there is the potential for exposure to infrared laser radiation. Protective eyewear must have a minimum optical density (OD) of 7 at 1064 nm.

Users are also encouraged to refer to Fermilab ES&H Manual chapter 5062.1, “Lasers”, for additional definitions, operational and safety information.

	[image:]
	[image:]

Figure 3.0.1 – Laser room door and annunciator panel

[image: safety circuit pictorial schematic]
Figure 3.0.2 – Safety circuit pictorial schematic

4.0 Training

Fermilab offers a laser safety training class through the ITNA program. The class is designated “Laser Safety [FN000126/CR/00]”. This class and an eye exam are required for anyone operating the laser and or who have a potential to be exposed to hazardous levels of laser radiation. Laser eye exams are scheduled through the Medical Department.

Until they become qualified, employees who wish to observe can do so as “spectators”, that is, under the direct supervision of a qualified operator who has provided them with a safety briefing and any necessary protective equipment. At a minimum, safety equipment consists of protective eyewear rated for use with an infrared laser with a wavelength of 1064 nm.

Laser operators must receive training from a LASAG professional or from another employee who has been so trained. At least one qualified operator must be present in the lab any time the laser is operational.

5.0 ODH operations

Some procedures, specifically welding and laser treatment of metal surfaces requires the use of argon shielding gas. Given the small size of the laser room, oxygen depletion is a concern. The gas cylinders being used for this purpose are standard AR 150, 150 ft3 cylinders procured for the laser lab. The cylinder is equipped with a flowmeter to monitor the flow. Flow rates are below the maximum capacity of the meter which is 150 scfh. The laser room has two overhead vents, one supply and one return. Normal airflow is specified to be between 100 and 125 cfm. The situation here is described by Case A in Fermilab ES&H manual chapter 5064, “During release- ventilation fans blowing outside air into the confined volume”. The expression for the oxygen concentration as a function of time, C(t), is given by:

	(5.1)

where: Q is the ventilation rate in cfm
R is the discharge rate in cfm
V is the room volume in ft3
T is the discharge time in minutes

As a worst-case scenario, assume the maximum discharge rate of 150 scfh with no ventilation. Laser lab volume is 15 x 12 x 8 ft3 = 1440 ft3. Solving the equation for the case with Q = 0 and t = 60 min (time to deplete a 150 ft3 cylinder at 150 scfh) yields a final concentration, C(t) of 18.92% so the oxygen concentration never gets below 18%, the threshold for ODH 0.

Welding operations in the ICB laser lab are to utilize size AR 150 high pressure argon cylinders or smaller only.

6.0 Access control

The laser interlock key, item (2) in Appendix A, is required to turn the laser on. It is kept in a key lock box outside the laser room door. Keys to the key lock box are maintained by the laser custodian, Tom Nicol, TD/SRF.

7.0 Procedures

Startup

The following procedures are to be followed and items checked at the beginning of each day the laser is used. For a complete laser startup procedure refer to Appendix A.

1. Prior to entering the laser room, depress the "LAMP TEST PUSHBUTTON" on the lighted sign bank. If it fails to illuminate ensure the 480 V breaker inside the laser room is "ON".
2. Pull the laser room door closed and start the laser as described in Appendix A. After the laser is started and ready to operate, open the laser room door. The beam blocked light should illuminate on the front of the laser panel indicating that it is not possible to fire the laser. This is item (7) depicted on the first page of Appendix A. If the light does not illuminate, stop all laser operations until the problem is resolved.
3. Inspect the laser eyewear for signs of damage or improper fit.

Experimental Procedures

The laser lab is meant to be a research and test facility and as such there are no specific long-term tasks to be carried out there. It is envisioned to be used for testing welding related applications, surface treatment of niobium cavities, small-scale cutting applications, etc. In general, the fiber from the laser is connected to a welding head as shown in the left side of figure 7.0.1 or into a collimator used with a series of lenses and mirrors as shown in the right side of figure 7.0.1. These are the two configurations most common to operations carried out since the laser was installed in Industrial Center Building, but, these two general setups don’t preclude kinds of test configurations that might arise out of special experimental needs.
[image: IMG_0460] [image: IMG_0465]

Figure 7.0.1 – Typical experimental setups
Fermi National Accelerator Laboratory
Technical Division
SRF Development Department
P.O. Box 500 Mail Stop 316
Batavia, IL 60510
Phone: (630)840-3888 Fax: (630) 840-8036
[image: FermiLogo] Fermilab

2
 OP-464002 Revision B

Appendix A

LASAG Laser Startup and Use

	Model no.:	SLS 200 C16
	Serial no.:	10.0478.15

Control Panel

[image:]
Notice

This is a Nd-YAG (Neodymium:Yttrium Aluminum Garnet) Class 4 infrared laser. The wavelength of the emitted laser radiation is 1064 nm and is invisible. Appropriate eye protection with a minimum optical density (OD) of 7 at 1064 nm is required at all times.

Only qualified personnel who have completed the Fermilab laser safety training class (FN000126) and who have been trained in the use of this laser either by LASAG personnel or Fermilab personnel qualified in its use may operate this laser. Contact your Senior Safety Officer to arrange for training.

Preparing for Startup

1. If the laser has been out of service for an extended period, switch the main circuit breaker off.
2. Unplug both fiber cable ends and inspect for dirt or other foreign material.
3. Remove the laser housing top and side covers to visually inspect for abnormal conditions.
4. Add distilled water to the cooling system reservoir if necessary.
5. For more extensive preparations such as alignment and calibration, refer to the LASAG Operating, Service, and Integration manuals located in the laser room.

Startup

1. Prior to entering the laser room, depress the "LAMP TEST PUSHBUTTON" on the lighted sign bank.
· If it fails to illuminate ensure the 480 V breaker inside the laser room is "ON".
2. Pull the laser room door closed.
· The interlock switch will prevent the laser from starting if the door is not fully closed.
3. Start the computer if necessary and login to the "lasag" account.
4. Start the "PC Terminal 2" application by double-clicking the desktop icon.
5. Switch on the laser by rotating the round black switch (1) 90 degrees clockwise from "0" to "1". If the laser room door is open, the beam blocked light (7) will be lit.
· After about 15 seconds, the red "0" light (4) will begin to flash.
· After about 30 seconds the laser will beep and the handheld unit will be active.
6. Turn the interlock key (2) from "0" to "1".
7. Press the green "1" switch (5).
· The fans in the laser will turn on.
· The red light (4) will continue to flash.
· The green light (5) will NOT light.
· After about 10 seconds the red light (4) will light continuously.
8. Be sure your goggles are ON from this point forward.
9. Press the green "1" switch again.
· The red light (4) will go out.
· The yellow warning light (6) will illuminate.
· The green light (5) will flash. After about 10 seconds the green light (4) will light continuously.
10. At this point the laser will fire.

Operation of the camera and crosshair generator

The camera is the small box on the top end of the laser head. Use of the camera and/or crosshair generator is not required, but facilitates alignment of the laser head and viewing of laser operations.

1. Connect the camera power adapter to the camera.
2. Connect the BNC cable to the camera and video monitor.
3. Turn the crosshair generator and video monitor on.
4. Adjust the intensity and position of the crosshair. The pilot laser may help in this process.

Shutting down

1. Press the red "0" switch (4).
· The green light (5) will go out.
· The red light (4) will begin to flash.
· After about 10 seconds, the yellow warning light (6) will go out.
2. Press the red switch (4) again.
· The fans will turn off.
· The red light (4) will continue to flash.
3. Turn the interlock key (2) to "0".
· The red light (4) will continue to flash.
4. Turn off main power switch (1) by rotating it 90 degrees counterclockwise from "1" to "0".
5. Close the "PC Terminal 2" application.
6. At this point the laser will not fire. Goggles may be removed.

Emergency shutdown

The Emergency Stop button (8) can be pressed at any time to immediately stop all laser radiation from exiting the laser and shutdown the laser. To resume operation after an emergency stop operation:

· Rotate the Emergency Stop button (8) to release it.
· Return to step 7 of the startup section of these procedures.

Interlock operation

If the laser is in operation and the laser room door is opened.

· The beam blocked light (7) will light.
· The green light (5) will go out.
· The red light (4) will begin to flash.
· Restart by pressing the green button (5).

If the laser is powered on, but not in operation and the laser room door is opened.

· The beam blocked light (7) will light.
· Resume operations by closing the door.

Function key reference

The following computer keyboard function key assignments are those used in routine operation. They apply to the “PC Terminal 2” program only. For a complete list refer to section 8.5.3.1 of the Operating Instructions manual.

[F5]:	Helium/neon laser on/off (guide laser).
[F6]:	Shutter open/close, continuous pulsing while open. This is NOT the same as the [2] button on the remote. The [2] button does not initiate laser pulsing.
[F7]:	Single pulse.
[F8]:	Pulse burst for “Burstnumber” of pulses.

 OP-464002 Revision B	A-4
Appendix B

[image: laser registration form]

 OP-464002 Revision A	B-1
[bookmark: _Toc243371262][bookmark: _Toc243371973][bookmark: _Toc243372147][bookmark: _Toc243372598][bookmark: _Toc243372658][bookmark: _Toc243383507][bookmark: _Toc277593876][bookmark: _Toc238370504]Appendix C

Laser Re-melting Operating Procedure

The following describes the use of a special laser fiber head and cavity positioning tooling used in a laser re-melting procedure for superconducting radio frequency cavities. Laser re-melting is a new application that employs the ICB laser system, a class 4 industrial laser system. A new cavity support and positioning system is installed on the exiting welding bench to conduct the targeted repair of niobium cavities.

The SRF cavity to be processed by laser re-melting is a delicate and high-value device. This guideline establishes certain protocols to ensure the cavity is handled in a manner consistent with established procedures and practices associated with SRF cavities.

Training

The operation of ICB laser re-melting system is restricted to personnel who are authorized according to Procedure to Authorize Personnel for Operation of Laser Re-Melting System at ICB Laser Lab (OP-464001).

Operating Procedure

The laser optical cable will be attached to the new laser re-melting arm as described here and illustrated in the figures below.

1. Prepare cavity as described in “Cavity Handling Procedure at ICB Laser Lab”.
2. Reset the laser head to the horizontal position as shown in Figure C-1. Move the cavity towards the laser until the laser head reaches the targeted re-melting area as determined by measurement and by the video camera system.
3. Tilt the laser head downward and move the cavity slightly toward the laser source simultaneously until the laser head reaches the final position as shown in Figure C-2.
4. Use video camera to locate the target area.
5. Turn on the argon line and purge the cavity for at least 5 minutes to allow the displacement of air. The argon flowrate must never exceed 150 scfh during this or any other operation as addressed in chapter 5 above.
6. Turn on the laser and re-melt the target area and close the argon source after 1 minute.
7. Reset the laser head to the horizontal position and move the cavity away from laser source.
8. At this time, the cavity can be demounted.

[image: IMG_9357-resized.JPG]

Figure C-1 – Reset the laser head to horizontal position

[image: IMG_9354-resized.JPG]

Figure C-2 – Tilt the laser head toward the targeted area

[image: IMG_9345-resized.JPG]

Figure C-3 – 9-cell cavity positioning fixture

[image: IMG_9348-resized.JPG]

Figure C-4 – 9-cell cavity positioning fixture with mock-cavity

[image: 443680-1.png]
Figure C-5 – Laser re-melting engineering drawing 5525-ME-443680.

Fermi National Laboratory / Kirk Road and Pine Street / P.O. Box 500 / Batavia, IL 60510 / 630.840.3000 / www.fnal.gov / fermilab@fnal.gov
Office of Science / U.S. Department of Energy / Managed by Fermi Research Alliance, LLC

OP-464002 Revision B	C-4

image2.emf

image3.emf

image4.emf

image5.png
Key laser off
Emergency-off internal (operating panel, operating terminal)

Emergency-off external

g Beam shutter g Processing room t:;i:,v?t?s S
Fiber optic cable, processing head, blind piug
Service key
Hood optical system ﬁ switch
Cubicle door A
Cubicle door B

Interlock key switch

Safety relay

image6.wmf
ú

ú

û

ù

ê

ê

ë

é

+

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

+

-

t

V

R

Q

Q

R

Q

t

C

Re

21

.

0

)

(

oleObject1.bin

image7.jpeg

image8.jpeg

image10.png

image11.png
o
e Fermilab

LASER REGISTRATION FORM
© YourName /4o MAS /w/, /V/COL, Date JUL\/ 25 2006
Fermilab Contact Person—ﬁd/‘qﬁf /'; AN O Phone Ext. D441
Laser Owner: 14 Fermilab, Division/Section TEMINIAC DivIsion
[1] Othe;', Name

Expected Dates of Operation: Start 3Oy 2005 Stop _ QNG O/NG
Intended Use(s) of Laser [N [28 Y] 6 , CUTNING
Intended Use Location(s) of Laser —j—_ND‘) STYOUAL BUIiLD/IANG B

LASER SPECIFICATIONS
Manufacturer LA SAG v Model sSLS 2oo Cib
Serial Number { D. 04/?8 i g FNAL Number 870 2-6

Lasing M’edium‘ /VD: A‘é .
Manufacturer's hazard classification: []3b [f4
Wavelength (A) | O(oﬂ Mnm { Jum [Joam Specify all wavelengths or range.

Emergent beam characteristics

Diameter (a) 56(50 MM m If not circular, specify dimensions.
Divergence () [Jmrad [10
For continuous wave (CW) lasers only
Radiant power (®) [(JaW [IuW [ImW [W [kW
Trradiance (E) [JuW/em2 [ImW/em2 [[W/em2 [JkW/em?2
[JuwWmm? [ImW/mm2 [JW/mm?
For pulse wave lasers onl]
Radientenergy(@__ 40 [[Y@ [
Radiant energy/pulse (E) [Wfem? [jmlem? [Wem2 [Jkl/em2
[1Vmm2 [JmVmm2 [Wmm? Zs KvJ Pegk
Single pulse duration (f) 20 [Ips [Ins [Jus [Yms [_]s MA)(' 70 WEL @ ? .
Pulse repetition frequency (F) _@[JmHz [)de [kHz [MHz max /,7 Jese MA:;.
For rotating beam lasers only '
Rotation rate () [Jpm [Irps
Min eye-axisdistance (tmin) [Jem [Jin [)ft [Jm

Copies to: LSO @ MS119, Division/Section ES&H Group, Fermilab Contact Person

FOR ES&H SECTION ONLY
Application hazard classification: []J1 []2 [132 []3b []4 .
Optical Density: '
IH FORM #5 03/17/06

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.png
I

H

= (2400)

NINE CELL CAVITY

o

- (340)

B

®

'
- 870) N e -
- 17 (as7n) J
s Ut

S e g

AT

SKE 13.GHZ GAVITY TOOUNG.
LASER MELTING CAVITY REPAR T00L
VAN ASSEMBLY

" 5525-ME-443680 |
I

T

image1.png
Ot
i

L ASER TABLF
110" X 427

——Tr——11

image9.jpeg
£

image17.png

